

Laboratory Studies of Aerosol Optical Properties

R.F. Niedziela

DePaul University

Department of Chemistry

Chicago, IL

23 Oct 01

Particle Size

Laboratory Studies

- Produce aerosols in the laboratory
 - Relevant inorganic and organic species
- Subject aerosols to appropriate conditions
 - e.g., temperature, pressure, and humidity
- Use spectroscopy to study aerosol properties
 - Chemical
 - Physical
 - Optical

Aerosol Production

- Aerosol source characteristics
 - Composition control
 - Size control
 - Throughput control
 - Stability
- Many types of aerosol sources exist to suit the needs of almost any laboratory experiment

Aerosol Production

- Mechanical sources
 - Vibrating orifice aerosol generators (VOAG's)
 - Nebulizers
 - Bubblers
 - Brush generators

VOAG in action. (Courtesy of TSI, Inc.)

Aerosol Production

- Nucleation sources
 - Heterogeneous
 - Condensation of vapor on preexisting particles
 - Homogeneous
 - Primary source
 - Cooling of supersaturated vapors
 - Secondary
 - Chemical reactions

Adapted from Lovejoy, *et al.*, *J. Geophys. Res.*, **100**, 18775–18,780, (1995).

Aerosol Conditioning

- Conditioning after aerosol production
 - (De)humidification
 - Temperature processing
 - Chemical processing
 - Internally mixed aerosols
 - Coated or stratified aerosols

Aerosol Instruments

- Single particle traps
 - Particle analysis through Mie scattering

Xu, et al., *J. Phys. Chem. B*, **102**, 7462–7469, (1998).

Aerosol Instruments

- Aerosol chambers
 - Settling experiments
 - Crystallization experiments

Disselkamp, *et al.*, *J. Phys. Chem.*, **100**, 9127-9137, (1996).

Aerosol Instruments

- Aerosol flow cells
 - Multi-purpose
 - Flowing or static
 - Kinetics
 - Settling studies

Aerosol Spectroscopy

- Common link...
- ... interaction of electromagnetic radiation with matter!
- Spectroscopy
 - IR
 - UV-Vis
 - Microwave

Aerosol Spectroscopy

Aerosol Spectroscopy

- The previous spectrum is what you might expect from a classic thin-film experiment
 - Extinction \approx Absorption
- What happens in the case where the particle size is comparable to the wavelength of light passing through it?
 - Extinction = Absorption + Scattering

Aerosol Spectroscopy

- Different scattering conditions exist for different particle sizes
- Size parameter

$$\alpha = \frac{\pi D}{\lambda}$$

Aerosol Spectroscopy

- $\alpha \ll 3$
 - Rayleigh scattering
 - “Uniform” electromagnetic field
- $\alpha \approx 3$
 - Mie scattering
 - Electromagnetic field is not uniform over the entire particle
 - Most atmospheric particles fall in this regime
- $\alpha \gg 3$
 - Geometric scattering
 - Classical optics

Aerosol Spectroscopy

Aerosol Spectroscopy

- Aerosol extinction spectra can be predicted from Mie scattering theory
 - Spherical particles
 - Particle size information
 - Refractive indices for all relevant materials
 - See texts by Bohren and Huffman (1983), Kerker (1969), and van de Hulst (1957) for details

Aerosol Spectroscopy

- Given an extinction spectrum and a set of refractive indices, one can determine
 - Particle size
 - Particle composition
 - Particle phase
- Assuming the availability of good spectra, characterization depends on the availability of good refractive indices

Refractive Indices

$$N = n + ik$$

- Real index n governs scattering
- Imaginary index k governs absorption
- Scarce data on refractive indices for most materials relevant to atmospheric studies
 - Not too bad for stratospheric materials
 - Virtually non-existent for tropospheric materials

Refractive Indices

- If the lack of refractive index data sets is the problem, what is the solution?
- Measure them!
- Several techniques are available
 - Thin-film spectroscopy
 - Near incidence reflection
 - Transmission
 - Aerosol extinction spectroscopy

Refractive Indices

Refractive Indices

Niedziela, *et al.*, *J. Phys. Chem. A*, 102(32), 6477, (1998)

Toon, *et al.*, *J. Geophys. Res.*, 99, 25631, (1994)

Refractive Indices

Refractive Indices

- Available refractive indices for stratospheric aerosols
 - Waterice
 - Warren, *Appl. Opt.*, **23**(8), 1206, (1984)
 - Clapp, *et al.*, *J. Chem. Phys.*, **99**, 6317, (1995)
 - Rajaram, *et al.*, *Appl. Opt.*, **40**(25), 4449, (2001) and references therein
 - Nitric acid dihydrate (NAD)
 - Toon, *et al.*, *J. Geophys. Res.*, **99**, 25631, (1994)
 - Niedziela, *et al.*, *J. Phys. Chem. A*, **102**(32), 6477, (1998)

Refractive Indices

- Available refractive indices for stratospheric aerosols
 - Nitric acid trihydrate (NAT)
 - Richwine, et al., *Geophys. Res. Lett.*, **22**, 2625, (1995)
 - Toon, et al., *J. Geophys. Res.*, **99**, 25631, (1994)

More Complex Systems

- The materials discussed thus far are either pure or have a fixed composition
- This is definitely not true for everything in the atmosphere
- The case of sulfuric acid

Clapp, *et al.*, *J. Geophys. Res.*, **102**(D7), 8899, (1997)

Sulfuric Acid

- Additional studies on the freezing characteristics of sulfuric acid aerosols have been performed
 - Bertram, *et al.*, *J. Phys. Chem.*, **100**, 2376–2383, (1996)
 - Anthony, *et al.*, *Geophys. Res. Lett.*, **22**, 1105–1108, (1995)
- Studies show that spectra are highly sensitive to temperature and water vapor

Sulfuric Acid

- Can existing refractive indices be used to model sulfuric acid aerosols?
 - Palmer and Williams, *Appl. Opt.*, **14**, 208–219, (1975)
 - Pinkley and Williams, *J. Opt. Soc. Am.*, **66**, 122–124, (1976)
 - Remsberg, et al., *J. Chem. Eng. Data*, **19**, 263–265, (1974)

Sulfuric Acid

- The answer is no (not entirely)!
- Collect refractive index sets for a number of different sulfuric acid compositions at different temperatures
 - Niedziela, *et al.*, *J. Phys. Chem. A*, **103**(40), 8030–8040, (1999)

Phase diagram: Gable *et al.*, *J. Am. Chem. Soc.*, **72**, 1445–1448, (1950)

Trajectory: Steele and Hamill, *J. Aerosol Sci.*, **12**, 517–528, (1981)

Sulfuric Acid

- Composition determination
 - TDL spectroscopy
 - Thermodynamic model of Carslaw, *et al.*, *J. Phys. Chem.*, 99, 11557–11574, (1995)
- Other refractive index data
 - Sulfuric acid at 215 K
 - Tisdale, *et al.*, *J. Geophys. Res.*, 103(D19), 25353–25370, (1998)

Other Systems

- Ternary systems
 - Biemann, *et al.*, *J. Phys. Chem. A*, **104**, 782–793, (2000)
 - Krieger, *et al.*, *Appl. Opt.*, **39**(21), 3691–3703, (2000)
 - Norman, *et al.*, in preparation, (2001)
- Supercooled nitric acid aerosols
 - Norman, *et al.*, *J. Geophys. Res.*, **104**(D23), 30571–30584, (1999)

Applications

- Uptake of nitric acid by ice particles
 - Arora, et al., *Geophys. Res. Lett.*, **26**(24), 3621–3624, (1999)
- Supercooling studies of nitric acid aerosols
 - Bertram, et al., *J. Geophys. Res.*, **105**(D7), 9283–9290, (2000)
- Aerosol volume vertical profiles
 - Eldering, et al., *Appl. Opt.*, **40**(18), 3082–3091, (2001)

Organic Systems

- A total lack of refractive index data
- Sutherland, *et al.*, *Aerosol Sci. Tech.*, **20**, 62–70, (1994)
 - 12 sets for terpenes and PAH's
 - Data is lost
- Apply the aerosol refractive index retrieval technique to organic systems

Carvone

Detection of Biomaterials

- Is it possible to use spectroscopic methods to detect airborne bacteria?
- Advanced warning at safe distances
- As with other remote sensing applications, optical properties are needed

Detection of Biomaterials

- What assumptions can we make?
 - Solid geometry (e.g., spherical or not)
 - Homogeneity
 - Refractive indices
- IR spectral extinction of *bacillus subtilis* var. *niger*
 - K. P. Gurton, D. Ligon, and R. Kvavilashvili, *Appl. Opt.*, **40**(25), 4443, (2001)

polysaccharide and phosphodiester

amide

ring vibrations

From Milham and Query (unpublished). See D.F. Flannigan, Tech. Rep. ERDEC-TR-416 (Edgewood Research, Development, and Engineering Center, Aberdeen Proving Ground, Aberdeen, MD 1997), Appendix B

Summary

- Aerosol spectroscopy can be used for many applications
 - From particle sizing..
 - ... to refractive index retrievals
- Future focus
 - Tropospheric aerosols
 - Multi-component systems
 - How far can we extend spectroscopic techniques?

Acknowledgments

- NASA UARP Grant NAG5-3946
- DePaul University Faculty Summer Research and Development Grants (1999 and 2001)
- Research Corporation Grant CC5399
- UNC
 - Roger Miller and Mark Norman
- DPU
 - Allison Potscavage